Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science # **Exascale and Exabytes: Future directions in HEP Software and Computing** Oliver Gutsche DPF2015 - Meeting of the Division of Particles & Fields of the American Physical Society 6. August 2015 #### Disclaimer # About me - Scientist at Fermilab - Searching for SuperSymmetry and Dark Matter and doing Standard Model Top Physics with CMS - Assistant Head of the Scientific Computing Division at Fermilab # Disclaimer - Not a comprehensive review → selection of concepts and developments I think will be important for the future - My expertise is in computing for collider experiments, there will be some bias in this talk #### **Audience** # This talk is for you! **Grad Students** Postdocs #### **The Scientific Process** Software & Computing is an integral part of the scientific process # **Software & Computing** Software is important for every step on the way to scientific results # **Software & Computing** - Computing resources (Storage and Network, Processing, ...) are needed for all steps #### **Unfair!** Simplified picture, I forgot major software & computing areas **Lattice QCD** everything else I could not include ... # Software #### **Frameworks** - Underlying infrastructure, core of the software - Large experiments have their own Frameworks - Trend: community frameworks serving several experiments or detector technologies - Art: common framework for neutrino and muon experiments - LArSoft: common framework for liquid argon TPC (LArTPC) reconstruction software - Gaudi: common underlying framework for ATLAS and LHCb software - ALFA: the new ALICE-FAIR software framework • #### **Moore's Law** Traditionally, HEP software is optimized for a "simple" architecture - x86 based Linux - Machines: - ≥1 CPUs with ≥1 Cores - Shared memory - Shared local disk space - An application uses one core and memory and local disk space #### As Transistor Count Increases, Clock Speed Levels Off What we see: more and more cores, but less powerful individually. # New technologies: more and more cores! - x86-based machines: running into limitations - Each application needs - "A lot" of memory (~2GB for LHC experiments) and corresponding bandwidth from memory to a core - The more cores in a single machine → the more memory and bandwidth is needed - New technology: GPGPU: General-purpose computing on graphics processing units - Use of a graphics processing units (GPUs) optimized for parallel processing → using many cores per application - To perform computation traditionally handled by the central processing unit (CPU) - New technology: Co-Processor architectures - Keyword: Intel MIC (Many Integrated Core) Architecture - Consequence: We need to use more cores in parallel for our applications! #### Multi-threading: frameworks - Advantage: save memory by sharing between threads - current state: run each event in own thread future: run parts of events in different threads → higher optimization results with even less memory usage #### Thread-safe programming - New technologies: multi-threading, GPGPU, Co-Processors - Require new programming skills! - My opinion: comparable to Fortran → C++ switch - Multi-threaded programming needs to be done right - Small amounts of non-thread-safe code reduces the efficiency significantly → Amdahl's law - Go and learn thread-safe programming! # Storage #### What is a Petabyte? #### LHC schedule # LHC expectation data volumes - Shown: RAW expectations - Derived data (RECO, Simulation): factor 8 of RAW - LHC Run 4 is starting the exabyte era - How do we analyze that much data in the future? # Strong networks: ESNet Copyon Gigapool 2,1002, Seattle/Chicago Well 1005, Seattl ¹⁷ DOE laboratories # Distributed infrastructures and transfer systems #### Example: Worldwide LHC Grid (WLCG) Community uses various solutions to provide distributed access to data: Experiment specific: Atlas (Rucio), CMS (PhEDEx), Shared: SAM (Neutrino and Muon experiments) CMS transfers: more than 2 PB per week # **Dynamic Data Management** - Subscription based transfer systems - PhEDEx (CMS) and Rucio (Atlas) - LHC Run 1: mostly manual operations - LHC Run 2: dynamic data management - Popularity is tracked per dataset - Replica count across sites is increased or decreased according to popularity - Fully integrated distribution system - SAM (shared amongst Neutrino and Muon experiments) - All movement is based on requests for datasets from jobs. - Interfaces to storage at sites, performs cache-to-cache copies if necessary - Data is distributed automatically for the community #### **Data Federations** - xrootd: remote access to files - ALICE based on xrootd from the beginning - CMS and Atlas deployed xrootd federations - AAA for CMS, FAX for Atlas - Allows for remote access to all files on disk at all sites - Use cases: - Fall back - Overflow for ~10% of all jobs #### **OSG StashCache** # OSG: StashCache - Bringing opportunistic storage usage to all users of OSG - OSG collaborators provide local disk space - OSG is running xrootd cache servers - Dynamic population of caches → efficient distributed access to files - For users that don't have infrastructures like CMS and Atlas # **Active Archival Facility** - HEP has the tools and experience for the distributed exabyte scale - We are "best in class" in the field of scientific data management - We are working with and for the whole science community - To bring our expertise to everyone's science - To enable everyone to manage, distribute and access their data, globally - Example: Fermilab's Active Archival Facility (AAF) - Provide services to other science activities to preserve integrity and availability of important and irreplaceable scientific data - Projects: - Genomic research community is archiving datasets at Fermilab's AAF and providing access through Fermilab services to ~300 researchers all over the world - University of Nebraska and University of Wisconsin are setting up archival efforts with Fermilab's AAF # Processing #### New resource providers # Grid - Virtual Organizations (VOs) of users trusted by Grid sites - VOs get allocations → Pledges - Unused allocations: opportunistic resources # Trust Federation # Cloud - Community Clouds Similar trust federation to Grids - Commercial Clouds Pay-As-You-Go model - Strongly accounted - Near-infinite capacity → Elasticity - Spot price market # Economic Model # HPC - Researchers granted access to HPC installations - Peer review committees award Allocations - Awards model designed for individual PIs rather than large collaborations Grant Allocation # **Evolving the Grid** TIME - Experiments don't need all the resources all the time - Conference schedule, holiday seasons, accelerator schedules, etc. - Resource needs vary with time -> Provisioning needs to adapt #### Fermilab's HEPCloud - Many experiments and facilities are exploring using commercial cloud providers to provision for peak - Examples: Atlas, CMS, STAR, NOvA, etc. / BNL, FNAL, CNAF, etc. - Example: Fermilab's HEPCloud - Provision commercial cloud resources in addition to physically owned resources - Transparent to the user #### **Traditional Fermilab Facility** #### Fermilab HEPCloud # Open Science Grid → Facilitating shared access - Researcher use a single interface to use resources ... - ... they own - ... others are willing to share - ... they have an allocation on - they buy from a commercial (cloud) provider - OSG focuses on making this technically possible for Distributed High Throughput Computing - Operate a shared Production Infrastructure - Advance a shared Software Infrastructure - Spread knowledge across Researchers, IT professionals & Software developers - → Open Facility (glideinWMS) - → Open Software Stack - → Open Ecosystem #### HPC & HEP - HTC: High Throughput Computing - Independent, sequential jobs that can be individually scheduled on many different computing resources across multiple administrative boundaries(*) - HPC: High Performance Computing - Tightly coupled parallel jobs, must execute within a particular site with low-latency interconnects(*) - Long history in HEP in using HPC installations - Lattice QCD and Accelerator Modeling exploit the low latency interconnects successfully for a long time - Community effort: enable traditional HEP framework applications to run on HPC installations - Example: Mira at Argonne (PowerPC, ~49k nodes each 16 cores, almost 800k cores) - Generating Atlas LHC Events with Algren #### The Future: Exascale → more cores! | System attributes | NERSC
Now | OLCF
Now | ALCF
Now | NERSC Upgrade | OLCF Upgrade | ALCF Upgrades | | |------------------------------|---|---|----------------------------|--|---|---|---| | Name
Planned Installation | Edison | TITAN | MIRA | Cori
2016 | Summit 2017-2018 | Theta
2016 | Aurora
2018-2019 | | System peak (PF) | 2.6 | 27 | 10 | > 30 | 150 | >8.5 | 180 | | Peak Power (MW) | 2 | 9 | 4.8 | < 3.7 | 10 | 1.7 | 13 | | Total system memory | 357 TB | 710TB | 768TB | ~1 PB DDR4 + High Bandwidth Memory (HBM) +1.5PB persistent memory | > 1.74 PB
DDR4 + HBM +
2.8 PB
persistent
memory | >480 TB DDR4 +
High Bandwidth
Memory (HBM) | > 7 PB High Bandwidth On- Package Memory Local Memory and Persistent Memory | | Node performance (TF) | 0.460 | 1.452 | 0.204 | > 3 | > 40 | > 3 | > 17 times Mira | | Node processors | Intel Ivy
Bridge | AMD
Opteron
Nvidia
Kepler | 64-bit
PowerPC
A2 | Intel Knights Landing many core CPUs Intel Haswell CPU in data partition | Multiple IBM
Power9 CPUs &
multiple Nvidia
Voltas GPUS | Intel Knights
Landing Xeon Phi
many core CPUs | Knights Hill Xeon
Phi many core
CPUs | | System size (nodes) | 5,600
nodes | 18,688
nodes | 49,152 | 9,300 nodes
1,900 nodes in
data partition | ~3,500 nodes | >2,500 nodes | >50,000 nodes | | System Interconnect | Aries | Gemini | 5D Torus | Aries | Dual Rail EDR-
IB | Aries | 2 nd Generation Intel
Omni-Path
Architecture | | File System | 7.6 PB
168 GB/
s, Lustre [®] | 32 PB
1 TB/s,
Lustre [®] | 26 PB
300 GB/s
GPFS™ | 28 PB
744 GB/s
Lustre [®] | 120 PB
1 TB/s
GPFS™ | 10PB, 210 GB/s
Lustre initial | 150 PB
1 TB/s
Lustre® | #### Projected Parallelism for Exascale - Department of Energy's (DOE) Advanced Scientific Computing Research (ASCR) program plans for Exascale Era → "A lot more cores!" - Opens up exciting possibilities for HEP: in the light of significantly increasing resource needs (for example for the High Luminosity LHC) #### **New architectures** - HEP applications need a lot of memory and memory bandwidth - Cannot have both in Exascale machines → new architectures - Requires to rethink how we design HEP applications! # Summary & Outlook #### Take-home messages - Software and Computing are integral parts of the HEP science process - Know the tools and their capabilities -> Get physics results efficiently and reliably - Learn multi-threaded programming!!! - Having to handle Exabytes of data is not that far off - Many new tools help you, both if you are working for a LHC collaboration, the Neutrino and Muon Experiment Community or any other HEP or non-HEP experiments - Science will look different in the Exascale era - Commercial clouds and Exascale HPC machines will change the way when and how we do computing # Acknowledgements Many thanks to DPF 2015 for the invitation. # Thanks to - All my colleagues who make running science software at unprecedented scales possible - All my colleagues who helped preparing this talk #### And now: